Neutrino energy resolution improvement for NOvA Maria Martinez-Casales, Tecnologico de Monterrey – IPM Program Jonathan Paley, Fermilab ## Neutrino energy reconstruction A track is identified as the muon by dE/dx, track length, scattering along the track, and hadronic activity near the vertex. The remaining prongs and hits are clustered as hadronic energy (pions and protons grouped together). Kalman tracks and prongs don't always reconstruct the same particles. A combination of their information is still not implemented. The resolution of Δm_{32}^2 and $\sin \theta_{23}$ is dependent on the energy reconstruction. A low resolution reduces the precision of the measurements; therefore, an improvement in the energy resolution is relevant for the experiment goals. $$P(\nu_{\mu} \to \nu_{\mu}) \approx 1 - \sin^2 2\theta_{23} \sin^2(\Delta m_{32}^2 L/4E)$$ $P(\nu_{\mu} \to \nu_{e}) \approx \sin^2 \theta_{23} \sin^2(\Delta m_{32}^2 L/4E)$ #### Method - * Improve resolution by determining the energy estimation for specific types of events: 1 track - 2 prongs; 1 track - 3 prongs; 2 tracks - 2 prongs; 2 tracks – 3 prongs. - Cuts for: minimum number of hits, all tracks and prongs close to vertex, minimum length of tracks and prongs - Use Monte Carlo simulation to calibrate estimation with true energy of neutrinos. - Instead of grouping everything that is not a muon in a hadronic shower, try to identify the remaining tracks and prongs as single particles. ## Algorithm for 1 or 2 tracks and 2 prongs ### Conclusion - * The method did improve the energy resolution for the case of 1 track and 2 prongs by 0.13% in events with secondary particles identified as pions and 0.27% for the identified as protons. - * For the case of 2 tracks and 2 prongs, events with pions improved the resolution by 3.6 % using track reconstruction. - There is a separation of particles in $\langle dE/dx \rangle$, which helps improve the kinetic energy estimation based on the particle. - * However this can be improved by implementing a 2D cut, such as $\langle dE/dx \rangle$ vs. calE. - The case of 1 track and 2 prongs is in general well reconstructed by the algorithm, so the study and improvement of the algorithm for more complex events, such as 2 tracks and 2 prongs, will be of interest. #### Reference R. Patterson. First Oscillation Results from NOvA. Joint Experimental-Theoretical Seminar, Fermilab, August 6, 2015.